Roller-Compacted Concrete Pavement David R. Luhr, PhD, PE Program Manager Portland Cement Association #### **RCC:** A New Alternative - Concrete pavement placed a different way - Zero slump - No forms - No dowels or reinforcing - No finishing - Vibratory compaction #### Limitations of RCC - RCC does not provide all the features of conventional concrete pavement - Surface texture and uniformity - Pavement smoothness - Aesthetics #### **Engineering Properties** - Compressive strength - 4,000 to 10,000 psi - Flexure strength - 500 to 1,000 psi - $-f_r = C(f'_c)^{1/2}$ where C = 9 (up to 11) - Modulus of elasticity - 3,000,000 to 5,500,000 psi - $-E = C_E(f_c)^{1/2}$ where $C_E = 57,000$ (up to 67,000) # Thickness Design of RCC Pavements - Design methods based on CTL and COE Research - Follows rigid pavement design strategies - Plain, undoweled, unreinforced concrete pavement #### Mixture Design - Dry enough to support vibratory roller - Wet enough to permit adequate distribution of paste # Soil Compaction Method - Determine moisture content - Construct moisture/density curve - Modified proctor ASTM D1557 - Assume a median cement content (e.g. 15%) #### Central Concrete Batch Plant - Highly accurate proportioning - Local availability - Smaller output capacity - Longer mix times than conventional concrete - Frequent cleaning - Dedicated production #### **Transporting** - Rear dump trucks normally used - Minimize transport time - Covers required for long hauls, or hot/windy conditions # **Placing** - Layer thickness - 4 in. minimum - 8 in. maximum (10 in. with heavy-duty pavers) - Timing sequence - Adjacent lanes placed within 60 minutes for "fresh joint" - Multiple lifts placed within 60 minutes for bond - Production should match paver capacity - Continuous forward motion for best smoothness ## **Placing Equipment** - High density ABG pavers - Vibrating screed - Dual tamping bars - High initial density, 90-95% - Reduces subsequent compaction - High-volume placement (1,000 to 2,000 cubic yards per - Designed for harsh mixes Smoothest RCC surface - Proper compaction is critical for strength and durability - Compact to 98% Modified Proctor - Vibratory roller - Rubber-tire roller - Non-vib steel wheel ### **Off-Highway Applications** - Log sort yards and haul roads - Military applications - Tank hardstands - Maintenance yards - Intermodal shipping - Truck terminals/distribution centers - Airfield apron areas - Parking and storage # Streets and Highways - Industrial access roads - Residential streets - Highway inlays - Fast-track, high-volume intersections - Shoulders and turn lanes